# Proton Cancer Therapy Facilities in the U.S. - Status on Evaluation for Electronics Radiation Testing Kenneth A. LaBel (and a cast of 1000's) ken.label@nasa.gov 301-286-9936 Co- Manager, NEPP Program NASA/GSFC http://nepp.nasa.gov #### **Acknowledgment:** This work was sponsored by: NASA Office of Safety & Mission Assurance ## **Acronyms** | Acronym | Definition | | | | |---------|-------------------------------------------------------|--|--|--| | CNL | Crocker Nuclear Lab | | | | | GSFC | Goddard Space Flight Center | | | | | HUPTI | Hampton University Proton Therapy Institute | | | | | IAI | Integrity Applications Incorporated | | | | | ITAR | International Traffic in Arms Regulations | | | | | IUCF | Indiana University Cyclotron Facility | | | | | LBNL | Lawrence Berkeley National Laboratories (LBNL) | | | | | LLUMC | Loma Linda University Medical Center (LLUMC) | | | | | NASA | National Aeronautics and Space Administration | | | | | NEPP | NASA Electronic Parts and Packaging | | | | | NSRL | NASA Space Radiation Laboratory | | | | | PTCOG | Particle Therapy Co-Operative Group | | | | | SCCA | Seattle Cancer Care Alliance | | | | | TRIUMF | Tri-University Meson Facility | | | | | UCD | University of California at Davis | | | | | UFHPTI | University of Florida Health Proton Therapy Institute | | | | ## Indiana University Cyclotron Facility (IUCF) Closure - IUCF has been the most used higher energy proton test facility for most of the U.S. space industry (electronics). - It is primarily a medical facility that NASA and others have supported to develop a parallel capability for proton testing of electronics. - ~2000+ hours of use per year for electronics testing - IUCF closed to the Space Community Usage on Oct 31, 2014. - High energy Proton Test (>200 MeV) is Critical to Space Community. - Ad hoc U.S. government team formed to investigate options. - Existing proton SEE test facilities (North America). - Explore access to newer proton cancer therapy sites. - Study began in 2014-Oct. ## **Existing North American Proton Facilities** - Tri-University Meson Facility (TRIUMF) Vancouver, Canada - Challenges with "border crossing" and limited "cycles" of availability - TRIUMF is now "ITAR compliant" - Massachusetts General Hospital (MGH) Francis H. Burr Proton Therapy Center (additional access limited beyond current beam amounts), - University of California at Davis (UCD) Crocker Nuclear Lab (CNL), - Lower prime energy (63 MeV) does not meet all test requirements - Lawrence Berkeley National Laboratories (LBNL) (50 MeV) has similar technical challenges as CNL, and, - Loma Linda University Medical Center (LLUMC) and NASA Space Radiation Laboratory (NSRL) – have pulsed beam structures and other technical considerations. #### **Team Members** (min. 1 site visit or significant consulting) - NASA - Ken LaBel, Chuck Foster (consultant) - The Aerospace Corporation - Tom Turflinger, Andy Kostic, Rich Haas, Jeff George, Steve Moss - Integrity Applications Incorporated (IAI) - Brian Wie - Vanderbilt University - Robert Reed - Boeing - Jerry Wert, Sudhakar Shetty - BAE Systems - Reed Lawrence, John Davis - Jet Propulsion Laboratory - Steve Guertin ## Ad Hoc "Team" Plan – Proton Therapy Sites - ✓ Contact facilities (focus on cyclotrons) - ✓ Site visit to determine interest - Technical - Access - Business case - Beta/shakeout tests at interested sites to determine usability - Underway - Work logistics of access - Underway - Determine guidelines for usage of these sites - Recommendations for modifications and longer term access. - TBD. Assumption: Facilities will have available 300-500 hours/year each (weekends). Multiple facilities required to replace IUCF in the near term. ### **Background: Proton Beam Delivery** - There are two types of facilities being used for proton cancer therapy: - Cyclotrons, and, - Synchrotrons. - In addition, there are three types of beam delivery methods used. - Scatter, - Wobble/uniform scan, and, - Pencil beam scan. - IUCF was a cyclotron and utilized a scatter beam delivery system. - Other options require thought and consideration for possible use. ### **Basic Study Requirements** - Energy range: - 125 MeV to > 200 MeV - Proton flux rates: - 1e7 p/cm²/sec to 1e9 p/cm²/sec - Test fluences: - 1e9 p/cm<sup>2</sup> to 1e11 p/cm<sup>2</sup> - Irradiation area: - Small (IC ~ 1cm) to Large > 15cm x 15cm - Beam uniformity: - **>80%** - Beam structure: - Cyclotron preferred (random particle delivery over time) - Fixed spot or scatter (random particle delivery over area) #### **Proton Facility Status (200 MeV – North America)** | | | \ | | | | | | |---------------------------------------|---------------------------------------------------------------------------------------------------|------------------|-------------------------------------------|-------------|---------------------------------------------------------------|--------------------|------------------| | Facility | | Location | Hourly<br>Rate | Туре | Access/<br>Annual<br>Hours | Expected<br>Avail. | Shakeout<br>Test | | Future Facilities | Northwestern Medicine Chicago Proton<br>Center | Warrenville, IL | TBD | Cyclotron | 2 hrs – weeknights<br>8-16 hrs Saturdays | Now | Yes | | | Scripps Proton Therapy Center | La Jolla, CA | TBD | Cyclotron | Up to 500 hrs | Now | Yes | | | Seattle Cancer Care Alliance Proton Therapy - ProCure | Seattle, WA | TBD | Cyclotron | TBD | CY16? | Yes | | | Hampton University Proton Therapy<br>Institute (HUPTI) | Hampton, VA | TBD | Cyclotron | TBD weekends (up to 32 hrs?) | CY15 | Planned | | | OKC ProCure Proton Therapy Center | окс, ок | \$1000 + one-<br>time \$3000<br>setup fee | Cyclotron | Weekdays 6 hrs +<br>possible shared time<br>Saturdays 5-8 hrs | CY15 | TBD | | | University of Florida Health Proton Therapy<br>Institute (UFHPTI) | Jacksonville, FL | TBD | Cyclotron | Weekend days<br>(possibly shared with<br>quality assurance) | CY15 | TBD | | | Provision Center for Proton Therapy | Knoxville, TN | TBD | Cyclotron | TBD | TBD | TBD | | | Dallas Proton Treatment Center | Dallas, TX | TBD | Cyclotron | TBD | CY16? | TBD | | | University of Maryland Proton Treatment<br>Center | Baltimore, MD | TBD | Cyclotron | 500 | CY16? | TBD | | <b>Existing Facilities</b> | Tri-University Meson Facility (TRIUMF) | Vancouver, CAN | \$750 | Cyclotron | 4x/year | Yes | N/A | | | Slater Proton Treatment and Research<br>Center at Loma Linda University Medical<br>Center (LLUMC) | Loma Linda, CA | \$1,000 | Synchrotron | ~1000 | Yes | N/A | | | Mass General Francis H. Burr Proton Therapy<br>(MGH) | Boston, MA | \$650 | Cyclotron | ~800 hours<br>12hr weekend days, 2<br>of 3 weekends | Yes | N/A | | | NASA Space Radiation Lab<br>(NSRL) | Brookhaven, NY | \$4,700 | Synchrotron | ~1000 hours | Yes | N/A | | Indiana University Cyclotron Facility | | Bloomington, IN | \$820 | Cyclotron | 2000 hours | No | N/A | ## Challenges Identified with Using Proton Therapy Facilities #### Technical - Beam structure and delivery are mostly different than we are used to. This is the largest technical concern. - Independent dosimetry required for SEE testing flux, fluence and uniformity. - Beam intensity control: translation between SEE test parameters and tumor delivery. - Beam stops required (therapy "stops" beam in patient). - Radiation dosage limits may impact some higher fluence tests. - Remote-controlled movement of test article mounting stage may not exist at all sites – time hindrance. #### Logistics - Access - Scheduling - Cost Shakeout testing at Cadence Health Proton Center, Warrenville, IL #### Special Session Held at Single Event Effects (SEE) Symposium – May 20, 2015 in La Jolla, CA - Special Session: SEE Testing and Proton Therapy Centers: A New Paradigm - Co-chairs: Tom Turflinger, Brian Wie, Robert Reed - Proton Therapy "coordinators": Dr. Mark Pankuch (Cadence), Dr. Lei Dong (Scripps) #### Abstract: - With the closure of the most popular U.S.-based high energy proton SEE test facility (Indiana University Cyclotron Facility – IUCF), the community requires new locales for testing. This special session is focused on: - The investigation by an Ad Hoc Government Team that's been formed to explore the use of proton cancer therapy centers across the U.S. not currently used for SEE testing; - Status on existing North American proton facilities, and, - Discussion with some of the therapy centers for access options. - We were fortuitous that a meeting was being held in parallel with SEE-MAPLD in San Diego: - Particle Therapy Co-Operative Group (PTCOG). - Thanks also to Ethan Cascio for providing "guide" for new entrants from cancer therapy side. - http://seemapld.org ## **The Next Proton Steps** - Shakeout test schedule - Tests completed - Seattle Cancer Care Alliance (SCCA) - Northwestern Medicine Chicago Proton Center (formerly Cadence Health) - Scripps Proton Therapy Center - Tests Planned - Hampton University Proton Therapy Institute (HUPTI) June/July - TBD: Oklahoma City ProCure Proton Therapy Center, University of Florida Health Proton Therapy Institute (UFHPTI), ProNova/ProVision - CY16-17: University of Maryland Proton Treatment Center, Dallas Proton Treatment Center - Contracts, consortia, and consolidator - Still working initial interactions and approaches. - Most facilities will take purchase orders, but may only want users who test on a regular basis - Consolidators and Consortia approaches were brought up in discussion with therapy centers. - Long term TBD ## **Proton Thoughts** - Several facilities have stated wanting only those users who will utilize facility on regular basis. - Minimizes interference with medical priorities/contracts. - Impact to "occasional" user. - Proton therapy sites might Consolidator in a manner somewhat similar to Berkeley Cyclotron and The Aerospace Corp in the "old days" - ISDE schedules access and provides an "expert" to interface between the users and the facility. I.e., train users how to use each facility. - This minimizes headaches for medical facilities not wanting the hassle of "newbies". - TBD implications. - Independent beam dosimetry needed - Team is evaluating options but leaning toward ion chamber and Gafchromic film in concert. - Copy needed at each therapy site. ## Current Recommendations for Proton Testing\*<sup>1</sup> | Type of Test | Cyclotron | Synchroton | Fixed or Scatter | Wobble/Uniform Scan | Pencil Beam Scan | |-----------------------------------------------------------------------------------------------------------------------|-----------|------------|------------------|---------------------|------------------| | Static test (Biased, non- | | | | | | | clocked) | X | X | X | X | X | | Destructive event test | X | X | X | X | X | | Dynamic test (device<br>with low proton<br>sensitivity or slow<br>operation) - example,<br>commercial flash<br>memory | X | X | X | X | X | | Dynamic test (high proton sensitivity or fast operation) - example, Intel 14nm processor*2 | X | | X | | | | System test (board/box level) - example, commercial motherboard | X | | X | | | - \*1 Assuming energy, flux, fluence, uniformity, etc... are met. - \*2 Timing dependent tests (dynamic operations) especially on very proton sensitive devices require careful thought for using other than an IUCF-like beam (a cyclotron with a scatter mode). Further work is needed to evaluate useful nature of scan beam delivery for these kinds of tests. #### **Protons – The Future** - Access/contracts/technical logistic "headaches" for cancer centers must be minimized to allow widest use for radiation effects research. - We are NOT their prime customer. - Long-term access hinges on three items: - Minimum invasiveness of our community on cancer therapy sites (technical, logistics), - Business model (for cancer therapy sites), and, - Medical usage not expanding to use "spare time" – insurance and doctor access are current limits, but may be changing.